

The 6 Concepts of Music

DURATION – how long something lasts.

Beat – the underlying pulse

Rhythm – a specific grouping of note values – long and short

Ostinato pattern – short repetitive pattern

Regular rhythm – a rhythm that typically groups notes in traditional combinations

Irregular rhythm – a rhythm that consists of notes that not traditionally grouped

Tempo – the speed of a piece of music

Silence – the absence of sound

Time signature – the number of beats in a bar, eg 2/4, ¾, 4/4, 3/8, 6/8, 9/8, 5/4, 6/4
etc…

Mixed Metre – when a piece of music has used a variety of time signatures

Continuity – a continuos part/rhythm

Polyrhythm – more than one rhythm

Drone – a long sustained low pitch

Sustain – a held sound/note

Anacrusis – a note occurring before the first beat of the first bar

Syncopation – occurs when the accent is on the weaker beats or the ‘off’ beat. E.g., the
emphasis of the 2nd and 4th beats instead of the 1st and 3rd

Accent – to emphasise or stress a note

Rubato – this means ‘robbing’. You steal part of the value of one note and pay it back
on the next. Therefore the speed ebbs and flows

Allegro – lively and fast

Andante - at a walking pace

Moderato – at a moderate speed

Presto - Fast

Vivace – Very fast

Lento – slow

PITCH – Refers to the highness or low-ness of a sound.

Tonality - the home pitch and scale used in a piece of music

Major scale – happy sounding scale consisting of: tone, tone, semitone, tone,
tone, tone, semitone

Minor scale – sad sounding scale consisting of: tone, semitone, tone, tone, semitone,
tone & a half, semitone

Pentatonic scale – scale often used in folk music and music of other cultures.
Omits the 4th and 7th scale degrees

Blues scale – a blues and jazz sounding scale that consists of the following:
I, flat III, IV, flat V, V, flat VII

Chromatic scale – a scale that uses all 12 semitones within an octave

High pitch – high register

Low pitch – low register

Narrow pitch – where the notes of a melody span a small range of notes

Wide pitch – where the notes of a melody span across a large register

Semitone – the smallest space between 2 notes

Tone – 2 semitones

Pitch direction – The specific direction or contour of the pitch.
E.g., Pitch moves in steps/Pitch moves in leaps

Definite pitch – where you can hear the type of scale being used

Indefinite pitch – where the key area is unclear

Interval – the space between two notes

Unison – 2 or more parts doing the same thing

Theme – the main thematic material

Harmony – a part which is often a 3rd higher or lower than the main melody

Melodic Rise and fall – where the melody’s contour has a rise and fall affect

Angular melody – where the melody is rigid and moves about in leaps

Consonance – where the notes have a sound of resolution and stability.
Intervals that sound pleasant

Dissonance – where the notes have a feeling of tension and unease.
Intervals that clash

Transpose - a change of register

Modulation – a key change

Tonal – where a piece of music is based on a definite key

Atonal – where a piece of music does not belong to any key.

Perfect Cadence - where the final chords in a piece are V - I

Imperfect Cadence – where the chords used in the middle of a piece are I - V

Plagal Cadence – two chords that have the ‘Amen’ sound. IV – V

Interrupted Cadence – two chords that sound unresolved. V – VI

Chord – three or more pitches played at the same time

Chord progression – a pattern of chords

Triad – three notes of a chord played at the same time

Arpeggio – where the notes of a chord are split up and played one at a time

Tone Cluster – a chord that is comprised of adjacent and dissonant notes

DYNAMICS & EXPRESSIVE TECHNIQUES – dynamics are how loud and/or soft a
piece of music is. An expressive Technique is the way in which is played.

Piano – soft

Forte – loud

Mezzopiano - Moderately Soft – not too soft or too loud

Mezzoforte - Moderately Loud – not too loud

Crescendo – gradually getting louder

Diminuendo – gradually becoming softer

Legato – smooth and connected

Staccato – short and detached

Accented – to place emphasis on

Plucked – where a string is plucked

Strummed – where a guitar is strummed

Walking – where a double bass (usually) is played by the fingers walking across the
strings.

Staccato – short and detached

Legato – smoothly and connected

Slide – sliding from one note to another up a string

Bend – to bend the string with the finger

Trill – to play quickly between 2 notes

Ornamentation – decoration of a note

Contrast – the difference between parts

Vibrato – to slightly shake the sound, creating a tiny variation in pitch

Tremolo – the quick repetition of the same note

Glissando – a rapid scale played in a sliding motion

Flutter tonguing – creating a whirring effect by rapidly hitting the roof of the mouth with
the tongue

Pizzicato – to pluck

Double stopping – to bow across two strings at once

Arco – to play with a bow

Slap – a technique mostly used on the bass guitar where the player slaps the string

Drum roll – alternating drum strokes rapidly

Rim shot – to hit the side of the snare drum

Delay – an echo effect

Mute – where a sound is muffled and blocked

Falsetto – where a male sings using his head voice

Scat – a style of jazz singing using non-sense syllables usually in a fast and improvised
way.

TONE COLOUR - the timbre or sound quality.

Performing media – the instrument or sound source

Aerophone – wind instruments

Chordophone – stringed instrument

Membranophone – drums covered by membrane (skin)

Idiophone - percussion

Electronic sounds – instruments that use technology

Nasally, muted, muffled, powerful, strong, grand - trumpet

Brilliant, sharp, exact, bright - violin

Lazy, rumbly - tuba

Thumpy, raw - Walking Double Bass

Shrill, woody, bright, glittering - Piccolo

Woody, hollow, raw - Clarinet

Breathy, raw, sensual, mellow, warm, sweet - Flute

Fuzzy, distorted, jingle jangle - Electric guitar

smooth, harsh - Vocals

mystical, magical, and dreamy - Harp

Artificial, electric, synthetic, futuristic, coarse, dark, muddy

Mood? Sombre, mellow, energetic

Acoustic or electronic

TEXTURE – the layers/instruments within a song

Monophonic (formal term) – 1 part eg, vocal solo, guitar solo…anything solo!

Homophonic (formal term) – 1 instrument playing a main melody (often vocals or a solo
inst.) while other instruments play a chordal accompaniment

Polyphonic (formal term) – many parts, each playing a separate part.

Unison – where two or more instruments play the same pitch

Call and Response – where a conversation takes place between two instruments

Similar Motion – where the contour of two melodies is the same.

Contrary Motion – where two melodies move in opposite directions

Canonic – a song in ‘rounds’

Imitation – where a part is copied from one instrument across to another

STRUCTURE – the form or order of parts in a song

Form – the order of parts

12 Bar Blues Form – 12 bars made up of chords I, IV and V.

Binary form – 2 parts AB

Verse/Chorus Form – the typical form of a piece of popular music also featuring an
intro, bridge or middle 8 and outro

Ternary form – 3 parts ABA

Free form – no structure

Strophic form – where each verse has the same musical accompaniment but different
words. Hymns and blues pieces are typical of this form.

Through composed – new material from start to finish

ABACD form – section A followed by B, A, C etc…

Sonata form - Intro–Exposition - development-recapitulation-coda

Rondo Form – many sections. It starts with a main theme followed by a number of new
sections. ABACAD etc…

